FELIX: The May Ice Sheet Modeling Code Irina Kalashnikova, Andy Salinger, Mauro Perego, Ray Tuminaro, John Jakeman, Mike Eldred Sandia National Laboratories* Albany User Group Meeting January 15-16, 2014 Sandia National Laboratories Albuquerque, NM ^{*}Sandia is a multiprogram laboratory operated by Sandia corporation, a Lockheed Martin Company, for the U.S. Department of Energy under contract DE-AC04-94AL85000. ### The PISCEES Project #### **FSU FELIX** **FSU Finite Element Full Stokes Model** #### **PISCEES** SciDaC Application *Partnership* (DOE's BER + ASCR divisions) Start date: June 2012 ### 3 land-ice dycores developed under PISCEES #### Albany/FELIX SNL Finite Element "Higher-Order" Stokes Model ### Increased fidelity Goal: support DOE climate missions (sea-level rise predictions) #### **BISICLES** **LBNL** Finite Volume L1L2 Model **PISCEES:** Predicting Ice Sheet Climate & Evolution at Extreme Scales FELIX: Finite Elements for Land Ice experiments **BISICLES:** Berkeley Ice Sheet Initiative for Climate at Extreme Scales # Albany/FELIX & Agile Components Code Development Strategy Albany/FELIX is a(nother) success story for the **Agile Components** code development strategy and the **Albany** code base! Agile Components/Albany have enabled rapid development of new application code! In **1.5 calendar years/1.5 FTEs of effort**, we: - Wrote the FELIX "higher-order" Stokes dycore. - Verified this new code. - Got real data into new code for science runs. - Performed analysis of and with the new code. **Talk Outline** # The Ice Sheet PDEs: "Higher-Order Stokes" Model - New physics added to Albany: - "Higher-order" Stokes PDEs: two coupled nonlinear PDEs for u and v velocities of the ice with Glen's law viscosity μ . $$\begin{cases} -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases} , \text{ in } \Omega$$ $$\dot{\boldsymbol{\epsilon}}_{1}^{T} = (2\dot{\boldsymbol{\epsilon}}_{11} + \dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{13})$$ $$\dot{\boldsymbol{\epsilon}}_{2}^{T} = (2\dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{11} + 2\dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{23})$$ $$\dot{\boldsymbol{\epsilon}}_{ij} = \frac{1}{2} \left(\frac{\partial u_{i}}{\partial x_{j}} + \frac{\partial uj}{\partial xi} \right)$$ - New boundary conditions added to Albany: - Basal sliding BC: $2\mu \dot{\boldsymbol{\epsilon}}_i \cdot \boldsymbol{n} + \beta u_i = 0$, on Γ_{β} $\beta = \text{sliding coefficient} \geq 0$ - Floating ice BC: $$2\mu\dot{\boldsymbol{\epsilon}}_i \cdot \boldsymbol{n} = \begin{cases} \rho g z \boldsymbol{n}, & \text{if } z > 0 \\ 0, & \text{if } z \leq 0 \end{cases}$$ ### Verification #1: Convergence Study on MMS Problems • 2D Method of Manufactured Solutions (MMS) problem: source terms f_1 and f_2 are derived such that $$u = \sin(2\pi x)\cos(2\pi y) + 3\pi x$$ $$v = -\cos(2\pi x)\sin(2\pi y) - 3\pi y$$ is the exact solution to $$-\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = f_1$$ $$-\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = f_2$$ - All elements tested attain expected convergence rates (above). - Unstructured meshes not a problem for the FEM! (left) # Verification #2: Code-to-Code Comparisons on Canonical Benchmarks ISMIP-HOM Test A: Test case on transformed box domain. #### Collaborators: A. Salinger, M. Perego (SNL); S. Price, W. Liscomb (LANL) Agreement between Albany/FELIX and other solutions is excellent! • **Dome Test Case:** Test case that simulates 3D flow field within an isothermal, parabolic shaped dome of ice with circular base. # Importing Real Data into Albany/FELIX **Data** (geometry, topography, surface height, basal traction, temperature, etc.) needs to be imported into Albany to run "real" problems (Greenland, Antarctica). - Approach 1 to get data into Albany: Exodus file → Albany. - Approach 2 to get data into Albany: Netcdf file → ASCII file → Albany STK ASCII Mesh Reader → Albany. ``` <ParameterList name="Discretization"> <Parameter name="Method" type="string" value="Ascii"/> <Parameter name="Exodus Output File Name" type="string" value="gis20km_ascii_out.exo"/> </ParameterList> ``` • Approach 3 to get data into Albany: Netcdf file \rightarrow run CISM/MPAS \rightarrow Albany interface \rightarrow Albany. #### **Additions to Albany:** - Parallel ASCII mesh readers (M. Perego, I. Kalashnikova). - Interfaces to MPAS (M. Perego) & CISM (I. Kalashnikova). # Importing Real Data into Albany/FELIX (cont'd): Meshes We have run Albany/FELIX with several kinds of meshes - Structured hexahedral meshes (compatible with CISM) top left - Structured tetrahedral meshes (compatible with MPAS) bottom left - True unstructured Delaunay triangle meshes – right Albany/FELIX + interfaces is up and running on *Hopper* (NERSC) and *Titan* (ORNL)! ### Structured Hexahedral Grid Results (CISM-Albany Interface) 1 km resolution "new" (9/25/13) **Greenland dataset** 16.6M hex elements 37M unknowns > constant β , T(no-slip) Data set courtesy of M. Norman (ORNL) Albany/FELIX was *first* code to converge on this (fine) resolution problem! Surface velocity magnitude [m/yr] # Structured Tetrahedral Grid Results (MPAS-Albany Interface) ### **Greenland (Jakovshavn close-up)** ### Antarctica (10 km) $$\beta = \begin{cases} 10^5 \text{ [Land]} \\ 10^{-5} \text{ [Floating]} \end{cases}$$ Temperature = Linear ### Unstructured Delaunay Triangle Grid Results - Step 1: determine geometry boundaries and possible holes (MATLAB). - <u>Step 2:</u> generate uniform triangular mesh and refine based on *gradient of measured surface velocity* (*Triangle a 2D meshing software*). - <u>Step 3:</u> obtain 3D mesh by extruding the 2D mesh in the vertical direction as *prism*, then splitting each prism into 3 *tetrahedra (Albany)*. # Verification #3 (on-going effort): Convergence Study using Albany Adaptivity ### Why? - Verify order of convergence O(h²). - Get an idea of the discretization error. - Study refinement in vertical levels. - Perform controlled scalability study. #### How? - Fix geometry and data from Greenland. - Bisect mesh in 3D using uniform meshrefinement capability in Albany's Adaptivity class. - Repeat. # No refinement 1 level refinement ### **Preliminary Result: 20 km Greenland** | # Levels Refinement | solution average | |---------------------|------------------| | none | 2.682274 | | 1 level | 3.0067294 | | 2 levels | 3.145237 | With help from G. Hansen (SNL) ### Robustness of Newton's Method via Homotopy Continuation (LOCA) • Newton's method most robust with full step + homotopy continuation of $\gamma \to 10^{-10}$: converges out-of-the-box! ### Weak and Strong Scalability (on Hopper) #### **Weak Scalability** Figure above shows weak scaling (with changing data, ~37K dofs/core) for 9/25/13 4 km→1 km Greenland data sets with noslip at bedrock. #### **Strong Scalability** - Strong scaling study above for 1 km with no-slip at bedrock (37M Unknowns): 3.86x speedup with 4x cores. - Only 213 sec on 1024 cores, including homotopy. ### **Deterministic Inversion: Estimation** of Ice Sheet Initial State ### **Higher-Order Stokes PDE Constrained Optimization Problem:** $$J(\beta, H) = \frac{1}{2}\alpha \int_{\Gamma} |div(\mathbf{U}H) - SMB|^2 ds + \frac{1}{2}\alpha_v \int_{\Gamma top} |\mathbf{u} - \mathbf{u}^{obs}|^2 ds + \frac{1}{2}\alpha_H \int_{\Gamma top} |H - H^{obs}|^2 ds + \mathcal{R}(\beta) + \mathcal{R}(H)$$ - Minimize difference between: - Computed divergence flux and measured *surface mass* balance (SMB). - Computed and measured *surface velocity* (u^{obs}). - Computed and *reference thickness (Hobs)*. - Control variables: - Basal friction (β) . - Thickness (H). - Software tools: *LifeV* (assembly), *Trilinos* (linear/nonlinear solvers), **ROL** (gradient-based optimization). Courtesy of: M. Perego (SNL); S. Price (LANL); G. Stadler (UT) Estimated β H-Hobs ### Bayesian Inversion: Moderate-Dimensional Greenland Problem Albany/FELIX has been hooked up to DAKOTA/QUESO (in "black-box" mode) for UQ/Bayesian inference. **Difficulty in UQ**: "Curse of Dimensionality" The β -field inversion problem has O(20,000) dimensions! - Reduce O(20,000) dimensional problem to O(5) dimensional problem using **Karhunen-Loeve Expansion (KLE)**: - - 3. Expand β in basis of eigenvectors $\{\phi_k\}$ of C, with random variables $\{\xi_k\}$: $$log(\beta(\omega)) = \bar{\beta} + \sum_{k=1}^{K} \sqrt{\lambda_k} \boldsymbol{\phi}_k \xi_k(\omega)$$ Inference/calibration is for coefficients of KLE ⇒ *significant dimension reduction*. #### Collaborators: A. Salinger, L. Swiler, M. Eldred, J. Jakeman (SNL) # Preliminary Results for Greenland Bayesian Inference 5 KLE modes capture 95% of covariance energy → parallel C++/Trilinos code (Anasazi). - Mismatch = sum of squares of surface velocity discrepancy → Albany. - Polynomial chaos expansion (PCE) was formed for the mismatch over ξ_k using uniform prior distributions and isotropic sparse grid level = 3 \rightarrow **DAKOTA**. - Markov Chain Monte Carlo (MCMC) was performed on the PCE with 100K samples → QUESO. # Preliminary Results for Greenland Bayesian Inference (cont'd) Posterior distributions for the 5 KLE coefficients: **Left:** true β field **Right:** reconstructed β field Good agreement between true and reconstructed β field! ### Summary and Future Work #### **Summary:** - Development of new finite element land ice dycore ("FELIX") is underway within Albany. - "Higher-order" Stokes PDE, and various boundary conditions (sliding BC, floating BC) have been implemented in Albany. - Albany framework and Agile Components code development strategy has enabled rapid development of this code! Verification, science simulations, scalability, robustness, UQ, advanced analysis: all attained in ~1.5 FTE of effort! ### **Ongoing/future work:** - Dynamic simulations of ice evolution. - Adjoint-based sensitivities. - Conversion to new Kokkos array for hybrid/new architecture machines. - Delivering code to users in climate community. - Coupling to community earth system model (CESM). Thank you! Questions? ### References - [1] M.A. Heroux *et al.* "An overview of the Trilinos project." *ACM Trans. Math. Softw.* **31**(3) (2005). - [2] F. Pattyn *et al.* "Benchmark experiments for higher-order and full-Stokes ice sheet models (ISMIP-HOM)". *Cryosphere* **2**(2) 95-108 (2008). - [3] M. Perego, M. Gunzburger, J. Burkardt. "Parallel finite-element implementation for higher-order ice-sheet models". *J. Glaciology* **58**(207) 76-88 (2012). - [4] J. Dukowicz, S.F. Price, W.H. Lipscomb. "Incorporating arbitrary basal topography in the variational formulation of ice-sheet models". *J. Glaciology* **57**(203) 461-466 (2011). - [5] A.G. Salinger, E. T. Phipps, R.A. Bartlett, G.A. Hansen, I. Kalashnikova, J.T. Ostien, W. Sun, Q. Chen, A. Mota, R.A. Muller, E. Nielsen, X. Gao. "Albany: A Component-Based Partial Differential Equation Code Build on Trilinos", submitted to *ACM. Trans. Math. Software*. - [6] M. Hoffman, I. Kalashnikova, M. Perego, S. Price, A. Salinger, R. Tuminaro. "A New Parallel, Scalable and Robust Finite Element Higher-Order Stokes Ice Sheet Dycore Built for Advanced Analysis", in preparation for submission to *The Cryosphere*.